CA Client Programming in Perl and C Andrew Johnson — AES/SSG, Argonne Includes material from: Ken Evans, Argonne Kay Kasemir, ORNL #### Task: Write a Channel Access client - Many possible approaches and choices of language - Assuming that you need more than you can do with - MEDM/EDM/CaQtDm/EpicsQt display manager - CSS/Boy with its rules and scripts - These are commonly used options - Shell or Perl script that calls the caget/caput/camonitor programs - Python program with PyEpics or EPICS Cothread bindings - Matlab/Octave/Scilab with MCA or LabCA bindings - State Notation Language (SNL) program with the Sequencer - Perl program with CA bindings - C++ program with EPICS Qt bindings - Java program calling CAJ (pure Java) or JCA (JNI) - C/C++ program calling CA library ## SNL programs speak CA natively This piece of SNL handles all the connection management and data type handling: ``` • double value; assign value to "fred"; monitor value; ``` Extend into a basic 'camonitor': # Quick Hacks, Simple Scripts - In many cases, scripts written in bash/perl/python/php can just invoke the command-line 'caget' and 'caput' programs - Useful for reading/writing one or two PV values, not for subscribing to value updates - Quiz: Why would a loop that continually invokes 'caget' or 'caput' be bad? - CA Client library bindings are available for Perl, Python & PHP - Perl bindings are included in EPICS Base (not available on MS Windows) - Several different Python bindings are available - Much better to use these for long-running scripts # Simple Script Example ``` #!/bin/env perl -w # caget: Get the current value of a PV # Argument: PV name # Result: PV value sub caget { my (\$pv) = @ ; open(my $F, "-|", "caget -t $pv") or die "Cannot run 'caget'\n"; sec 1 = (sec 2) close $F; chomp $result; return $result; # Do stuff with PVs my $fred = caget("fred"); my $jane = caget("jane"); my $sum = $fred + $jane; printf("Sum: %g\n", $sum); ``` ## Channel Access for Perl, C and C++ - The Channel Access client library comes with EPICS base and is the basis for most of the other language bindings - Internally written in C++ but API is pure C - Main exception: Pure Java library 'CAJ' - Documentation: - EPICS R3.14 Channel Access Reference Manual by Jeff Hill et al. - CA Perl 5 interface to EPICS Channel Access by Andrew Johnson - In <base>/html, or from the EPICS web site - This section covers - Fundamental API concepts using Perl examples - Some brief examples in C - How to instantiate a template with some example C programs ## CA Client APIs for Perl, C and C++ - Why teach the Perl API before C? - Higher level language than C, no pointers needed - Learn the main principles and library calls with less code - Complete Perl programs can fit on one slide - The Perl 5 API is a thin wrapper around the C library - Built with Base on most Unix-like workstation platforms (not Windows) - Provides the same interface model that C code uses - Unless you're interfacing to specific libraries or need very high performance, Perl scripts may be sufficient for most tasks - Other APIs like Python and Java are less like the C library - Good for writing client programs in Python/Java, but not for learning the C library #### Search and Connect to a PV This is the basic cainfo program in Perl (without error checking) #### Get and Put a PV ``` use lib '/path/to/base/lib/perl'; use CA; my chan = CA->new(ARGV[0]); CA->pend io(1); $chan->get; CA->pend io(1); printf "Old Value: %s\n", $chan->value; $chan->put($ARGV[1]); CA->pend io(1); $chan->get; CA->pend io(1); printf "New Value: %s\n", $chan->value; ``` This is the basic caput program in Perl (without error checking) #### Monitor a PV ``` use lib '/path/to/base/lib/perl'; use CA; my $chan = CA->new($ARGV[0]); CA->pend_io(1); $chan->create_subscription('v', \&val_callback); CA->pend_event(0); sub val_callback { my ($chan, $status, $data) = @_; if (!$status) { printf "PV: %s\n", $chan->name; printf " Value: %s\n", $data; } } ``` This is a basic camonitor program in Perl (without error checking) ## **Error Checking** - What happens if the PV search fails, e.g. the IOC isn't running, or it's busy and takes longer than 1 second to reply? - CA->pend_io(1) times out - CA library throws a Perl exception (die) - Program exits after printing: - ECA_TIMEOUT User specified timeout on IO operation expired at test.pl line 5. - We can trap the Perl exception using ``` - eval {CA->pend_io(1)}; if ($@ =~ m/^ECA_TIMEOUT/) { ... } ``` How can we write code that can recover from failed searches and continue doing useful work? ## **Event-driven Programming** - First seen when setting up the CA monitor: - \$chan->create_subscription('v', \&callback); CA->pend_event(0); - The CA library executes our callback subroutine whenever the server provides a new data value for this channel - The CA->pend_event() routine must be running for the library to execute callback routines - The Perl CA library is single threaded - Multi-threaded C programs can avoid this requirement - Most CA functionality can be event-driven #### **Event-driven PV Search and Connect** ``` use lib '/path/to/base/lib/perl'; use CA; my @chans = map {CA->new($, \&conn callback)} @ARGV; CA->pend event(0); sub conn callback { my (\$chan, \$up) = @ ; printf "PV: %s\n", $chan->name; printf " State: %s\n", $chan->state; printf " Host: %s\n", $chan->host name; my @access = ('no ', ''); printf " Access rights: %sread, %swrite\n", $access[$chan->read access], $access[$chan->write access]; printf " Data type: %s\n", $chan->field type; printf " Element count: %d\n", $chan->element count; ``` The cainfo program using callbacks #### **Event-driven PV Monitor** ``` use lib '/path/to/base/lib/perl'; use CA; my @chans = map {CA->new($, \&conn cb)} @ARGV; CA->pend event(0); sub conn cb { my ($ch, $up) = @ ; if ($up && ! $monitor{$ch}) { $monitor{$ch} = $ch->create subscription('v', \&val cb); sub val cb { my ($ch, $status, $data) = @ ; if (!$status) { printf "PV: %s\n", $ch->name; printf " Value: %s\n", $data; ``` The camonitor program using callbacks ## **Data Type Requests** - Most data I/O routines handle data type automatically - \$chan->get fetches one element in the channel's native type - Value is returned by \$chan->value - Arrays are not supported, no type request possible - \$chan->get callback (SUB) fetches all elements in the channel's native data type - Optional TYPE and COUNT arguments to override - \$chan->create_subscription(MASK, SUB) requests all elements in the channel's native type - Optional TYPE and COUNT arguments to override - \$chan->put (VALUE) puts values in the channel's native type - VALUE may be a scalar or an array - \$chan->put_callback(SUB, VALUE) puts values in the channel's native data type - VALUE may be a scalar or an array # **Specifying Data Types** - The TYPE argument is a string naming the desired DBR_xxx type - See the CA Reference Manual for a list - The COUNT argument is the integer number of elements - If you request an array, the callback subroutine's \$data argument becomes an array reference - If you request a composite type, the callback subroutine's \$data argument becomes a hash reference - The hash elements are different according to the type you request - See the Perl Library documentation for details ## Simple Channel Access calls from C - Main header file - #include <cadef.h> - This also includes db_access.h, caerr.h and caeventmask.h - Channels are referred to using as a chid, a pointer to an opaque structure - chid fred; - Connect to a channel - int status = ca_create_channel("fred", NULL, NULL, 0, &fred); SEVCHK(status, "Create channel failed"); status = ca_pend_io(1.0); SEVCHK(status, "Channel connection failed") - The SEVCHK (status, text) macro is useful for simple programs - Aborts with an error message on bad status #### What's in a chid? We can get channel information from a connected chid - Tidy up after we're finished with fred - SEVCHK(ca clear channel(fred), "Clear channel failed"); ## Writing to a PV - Assuming the chid fred is already/still connected - SEVCHK(ca_put(DBR_STRING, fred, "10"), "Put failed"); ca flush io(); - If fred's PV can hold an array of doubles ``` - dbr_double_t data[] = {1.0, 2.0, 3.0, 4.0, 5.0}; SEVCHK(ca_array_put(DBR_DOUBLE, 5, fred, data), "Put failed"); ca flush io(); ``` - What other data types are available? - See the db access.h file in Base/include ## Reading from a PV Still assuming fred is connected ``` - struct dbr_time_double val; const char * severity_to_text[4] = { "No alarm", "Minor", "Major", "Invalid"}; SEVCHK(ca_get(DBR_TIME_DOUBLE, fred, &val), "Get failed"); SEVCHK(ca_pend_io(1.0), "I/O failed"); printf("PV: %s\n", ca_name(fred)); printf("value: %g\n", val.value); printf("severity: %s\n", severity_to_text[val.severity]); printf("status: %hd\n", val.status); ``` ## Base caClient template - EPICS Base Includes a makeBaseApp.pl template that builds two basic CA client programs written in C - Type these commands: mkdir clients; cd clients makeBaseApp.pl -t caClient clientApp make - Try running the result like this: bin/linux-x86/caExample id01:shutter echo id01:shutter > pvfile bin/linux-x86/caMonitor pvfile - Then read the source files in your clientApp directory, compare with the reference manual, and edit/extend to suit your needs ## CaClient's caExample.c - Minimal CA client program - Fixed timeout, waits until data arrives - Requests everything as 'DBR_DOUBLE' - ... which results in values of type 'double' - See db_access.h header file for all the DBR_... constants and the resulting C types and structures - In addition to the basic DBR_type requests, it is possible to request packaged attributes like DBR_CTRL_type to get { value, units, limits, ...} in one request ## Excerpt from db_access.h ``` /* values returned for each field type * returns a double precision floating point number DBR DOUBLE DBR CTRL DOUBLE returns a control double structure (dbr ctrl double) */ /* structure for a control double field */ struct dbr ctrl double{ /* status of value */ dbr short t status; /* severity of alarm */ dbr short t severity; dbr short t precision; /* number of decimal places */ /* RISC alignment */ dbr short t RISC pad0; units[MAX UNITS SIZE]; /* units of value */ char /* upper limit of graph */ dbr double t upper disp limit; /* lower limit of graph */ dbr double t lower disp limit; dbr double t upper alarm limit; dbr double t upper warning limit; dbr double t lower warning limit; lower alarm limit; dbr double t upper ctrl limit; /* upper control limit */ dbr double t dbr double t /* lower control limit */ lower ctrl limit; /* current value */ dbr double t value; }; ``` #### caClient's caMonitor.c - Better CA client program - Registers callbacks to get notified when connected or disconnected - Subscribes to value updates instead of waiting - ... but still uses one data type (DBR_STRING) for everything #### Ideal CA client? - Register and use callbacks for everything - Event-driven programming; polling loops or fixed time outs - On connection, check the channel's native type - Limit the data type conversion burden on the IOC - Request the matching DBR_CTRL_type once - this gets the full channel detail (units, limits, ...) - Then subscribe to DBR_TIME_type for time+status+value updates - Now we always stay informed, yet limit the network traffic - Only subscribe once at first connection; the CA library automatically re-activates subscriptions after a disconnect/reconnect - This is what CSS, EDM, ALH etc. do - Quirk: Most don't learn about run-time changes of limits, units, etc. - Recent versions of CA support DBE_PROPERTY monitor event type - ☐ This will solve that issue, once the programs and gateway use it